67th Meeting of Blood Products Advisory Committee September 15, 2000 #### Classification of HLA Devices #### Presentations - 1. Background and presentation of the issues Sheryl Kochman - 2. Third party Review Program Eric Rechen #### Question 1. Does the Committee agree that HLA Devices (for use in detecting antibodies to HLA antigens or determining HLA phenotype or genotype) should be classified as Class II devices? #### Mailer - 1. Summary - 2. 21 CFR 660.10 Additional Standards for Leukocyte Typing Serum - 3. 45 FR 51226, August 1, 1980 - 4. 47 FR 34532, August 10, 1982 - 5. FDA Classification of Medical Devices (CDRH) - 6. Third Party Review Program Information (CDRH) - 7. Guidance for Staff, Industry, and Third Parties; Implementation of Third Party Programs Under the FDA Modernization Act of 1997 (CDRH) - 8. Draft Revised Guidance for Staff, Industry, and Third Parties; Implementation of Third Party Programs Under the FDA Modernization Act of 1997 (CDRH) # Classification of HLA Devices FDA Introduction & Background Sheryl A. Kochman CBER/OBRR/DBA # Objectives - ◆Provide an overview of the current regulatory status of HLA devices - ◆Provide background regarding medical device classification - ◆Provide an overview of the Third Party Review Program ## What are "HLA Devices"? ◆In vitro diagnostic reagents and kits for use in determining the HLA phenotype or genotype of an individual or for detecting and identifying antibodies to HLA antigens ## What are "HLA Devices"? (cont'd) - characterized polyclonal or monoclonal antibodies for determination of phenotype - »analogous to Blood Grouping Reagents - ◆ (CBER licensed IVD) - DNA-based assays for determination of genotype - characterized leukocytes for detection and identification of antibodies - »analogous to Reagent Red Blood Cells - ◆ (CBER licensed IVD) ## What are NOT "HLA Devices"? - ◆In vitro diagnostic reagents or kits used to predict disease - Anti-HLA-B27 to detect HLA-B27 antigen as a marker for ankylosing spondylitis - »regulated by Center for Devices and Radiological Health (CDRH) # Regulatory History - ◆ First product license for Leukocyte Typing Serum issued December 1974 - ◆ FDA Guidelines for Production, Testing, and Lot Release of Leukocyte Typing Sera issued December 1977 - ◆ FDA Proposed Rule recommending that additional standards for Leukocyte Typing Serum be revoked issued August 1, 1980 - ◆ FDA Final Rule revoking additional standards for Leukocyte Typing Serum issued August 10, 1982 ## Effect of Proposed and Final Rules - ◆ Expanded control authority under the Medical Device Amendments to the FD&C Act - adulteration §501 - misbranding §502 - registration §510 - classification §513 - banned devices §516 - notifications & other remedies §518 - records & reports §519 - restrictions on sale, distribution, or use §520(e) - good manufacturing practice §520(f) # Effect of Proposed and Final Rules - ◆ All manufacturers (previously licensed and new unlicensed) to register and list under 21 CFR 807 - ◆ New manufacturers to submit premarket notification submission (510(k)) per 21 CFR 807 - ◆ Labeling to conform to 21 CFR 809.10 - ◆ Manufacturing to conform to 21 CFR 820 (cGMP) (currently QSR) - ◆ Classification to follow # Subsequent Regulatory Process - ◆ CBER received, reviewed, and cleared a number of 510(k) submissions (~65) - letters variably refer to device as Class I and Class II despite lack of formal classification - current letters list device as unclassified ## Basis for Confusion ◆ Proposed rule clearly states a request for classification has been made and will be published upon receipt. ### ◆ Also states: - If this proposal is published in final form, the device shall be subject to the general controls provisions - The agency believes that these and other general controls applicable to medical devices are sufficient - The appropriate regulatory status of the product will be considered in the course of classification # Problems Associated With Lack of Classification - ◆ Confusion in industry about which standards apply - ◆ Confusion in CBER about what review criteria apply - ◆ Erroneous belief in industry that registration, listing, and 510(k) submission are not needed - ◆ Confusion in ORA about whether or not to inspect and what standards to apply during an inspection - ◆ Inability to proceed with initiatives pertaining to FDAMA, e.g., Third Party Review # Device Classification Preamendments Devices - ◆ Preamendments devices are those which were on the market prior to enactment of the Medical Device Amendments of 1976 - **◆** Three Classes - -Class I - -Class II - -Class III ### Class I - ◆ General controls alone are sufficient to provide reasonable assurance of safety and effectiveness <u>OR</u> - ◆ It is unclear if general controls alone are sufficient to provide reasonable assurance of safety and effectiveness but the device is not life-supporting, life-sustaining, or of substantial importance in preventing impairment of human health. ### General Controls - ◆ Establishment registration - ◆ Product listing - ◆ Conformance to QSR (formerly GMP) - ◆ Conformance to device labeling requirements - ◆ Submission of a 510(k) (if applicable) - ♦ Others in the act ### Class I - ◆ Most Class I devices are now exempt from the requirement to submit a 510(k) - Those that are not, are designated as "reserved" - ♦ Most Class I devices are not subject to the design control provisions of the QSR - ◆ Some Class I devices are exempt from other requirements of the QSR - **◆** Least stringent regulatory category - ◆ EXAMPLE: Blood grouping view box ### Class II ◆ General controls alone are insufficient to provide reasonable assurance of safety and effectiveness and there is sufficient information to establish special controls ## Special Controls - ◆ Performance standards - ◆ Special labeling requirements - Guidance documents - ◆ Recommendations - ◆ Patient registries - ◆ Post-market surveillance - ◆ "Other actions deemed appropriate by the Commissioner" - **◆ In addition to General Controls** ### Class II - ◆ Generally moderate-risk devices - ◆ May be life-supporting or lifesustaining - ◆ Some have been exempted from the requirement to submit a 510(k) - ◆ EXAMPLE: Automated blood grouping and antibody test system ## Class III ◆ There is insufficient information that general or special controls will provide reasonable assurance of safety and effective **AND** ### ◆ The device is: - life-supporting, life-sustaining, or of substantial importance in preventing impairment of human health **OR** - presents a potential unreasonable risk of illness or injury # Premarket Approval - ◆ Manufacturer must submit a premarket approval application (PMA) - scientific and regulatory review ensure the safety and effectiveness of the device ### Class III - ◆ High risk device - ◆ Most stringent regulatory category - General Controls also apply - ◆ EXAMPLE: Electromagnetic blood and plasma warming device # Device Classification Postamendments Devices - ◆ Postamendments devices are those which are introduced to the market after enactment of the Medical Device Amendments of 1976 - ◆ Two routes to classification - same regulatory class as the device to which it is deemed substantially equivalent - Class III if not substantially equivalent to a device already legally on the market # Substantial Equivalence - ◆ The device has the same intended use as the predicate device **AND** - The device has the same technological characteristics as the predicate device OR - The device has different technological characteristics but does not raise new concerns of safety and effectiveness.